Nyanza Chemical Superfund Site Sudbury River (OU4) Public Informational Meeting EPA's Proposed Clean up Plan **June 2010** #### Meeting Outline - Site History - Mercury Facts - Mercury Distribution - Risk Assessments - WASP Computer model - Alternatives evaluated - Clean-up criteria - EPA's preferred plan - Public Participation - Q & AA #### Nyanza – History Nyanza Chemical operated on a 35-acre parcel located on Megunko Road in Ashland 500 feet south of the Sudbury River. Nyanza operated from 1917 to 1978 manufacturing textile dyes and dye intermediates. #### Nyanza - History - From 1940 1970, greater than 100,000 lbs of mercury were released to the Sudbury River - From 1970-1978, on-site treatment reduced discharges to 400 lbs - 1983 "Nyanza Chemical Waste Dump" added to the National Priorities List (or "NPL" or "Superfund"). #### **EPA** Operable Units (OUs) # Nyanza Chemical consists of four Operable Units (or "OUs"): - OU1 On-site soil remediation/capping (complete) - OU2 Groundwater contamination/Indoor Air (on-going) - OU3 Eastern Wetlands/Trolley Brook (complete) - OU4 Sudbury River Assessment (on-going) #### Mercury Facts - Multiple sources (point and non-point) - Can exist in different forms - Methylmercury capable of "bioaccumulating" - Bioaccumulation is used to describe the increase in concentration of a substance in an organism over time. #### **Mercury Cycling Within the Environment** #### Mercury Methylation Mercury methylation is important because it controls how much mercury enters the food web - The rate of methylation is very dependent on hydrological factors. - Seasonally-flooded wetlands [such as GMNWR] wetlands are very efficient at methylating mercury (Kelly, C.A., et.al) #### Different Methylation Rates #### Mercury – where does it come from? - Non-point ("diffuse") sources - Municipal waste incinerators - Power generating facilities #### Mercury – where does it come from? The last category Includes lamp breakage, cremations, dental applications, commercial wood burning and lab uses. All values presented are DEPs current best estimates. Ranges of potential values are noted in the main body of the report (Chapter 3). MASSACHUSETTS DEPARTMENT OF PUBLIC HEALTH #### Catch the Facts... On Mercury and Contaminants in Fish Caught in Massachusetts Freshwater and some Coastal Waters. FACT 1: A VARIED DIET, INCLUDING CERTAIN FISH, WILL LEAD TO GOOD NUTRITION AND BETTER HEALTH. FACT 2: MERCURY & CONTAMINANTS IN FISH MAY POSE POSSIBLE HEALTH RISKS TO: PREGNANT WOMEN WOMEN WHO MAY BECOME PREGNANT, NURSING MOTHERS, AND CHIDREN UNDER 12. THIS ADVISORY DOES NOT APPLY TO FISH STOCKED IN LAKES AND PONDS. FACT 3: IF YOU ENJOY RECREATIONAL FISHING AND SHELLFISHING, IT IS IMPORTANT TO BE AWARE OF HEALTH AND SAFETY ADVISORIES ABOUT FISHING AND HARVESTING AREAS. www.state.ma.us/dph/beha • 617-624-5757 #### Mercury in Fish in Massachusetts #### Mercury Conclusions - 1. Have multiple sources of mercury to the Sudbury River - Within the Sudbury River different "reaches" have a different ability to make mercury "available" (i.e. methylated) - 3. Wetlands are known to have **greatest** methyl-mercury production ## Questions #### Nyanza Investigations - Numerous investigations since the creation of OU4 in 1993: - 1995 1997 Nyanza Task Force Studies - 1999 Human Health Risk Assessment - 1999 Baseline Ecological Risk Assessment - 2003-2005 Site-wide comprehensive sampling - 2006 Supplemental Human Health Assessment - 2008 Supplemental Ecological Risk Assessment - 2010 Public Comment Draft Feasibility Study ## Mercury Distribution ### Mercury Distribution - Sediment #### Mercury Distribution - Water #### Mercury Distribution - Fish #### Risks Assessments - Multiple Human Health Risk Assessments - Mercury the only chemical of concern (due to its persistence and ability to accumulate) - No adverse health effects from contact or ingestion of Surface Water or Sediment - Health effects attributable to consumption of mercurycontaminated fish - Clean-up alternatives focused on protection of a Recreational Fisherman # Human Health Risks from Fish Consumption (2008) | | Recreational Angler | | | | | | |-------------------------|---------------------|-------|--|--|--|--| | Reach | Child | Adult | | | | | | Reach 2 - | 1.8 | | | | | | | Reach 3 – Res 2 | 2.1 | 1.2 | | | | | | Reach 4 – Res 1 | 1.3 | | | | | | | Reach 5 | | | | | | | | Reach 6 - Saxonville | 1.3 | | | | | | | Reach 7 | | | | | | | | Reach 7 – Heard Pond | | | | | | | | Reach 8 – Great Meadows | 1.3 | | | | | | | Reach 9 | 1.5 | | | | | | | Reach 10 | 1.4 | | | | | | #### **Ecological Assessment Update** - Ecological Risk Assessment (December 2008) - 229 Measurement Endpoints - combination of food chain modeling results and sitespecific/species-specific measurements - Measurement endpoint = species x media (blood, egg, feather, fur) x reach - More weight given to site-specific measurements over modeling ### Fish ## Crayfish, Mink ## Avian Study ### 229 Measurement Endpoints #### Weight of Evidence - 225 endpoints did not indicate risk - Remaining 4 include: - Benthic food-chain modeling (superseded by direct measurement) - Merganser Eggs (also in 3 out of 4 reference areas) - Large fish (>20 cm) a few (<10%) exceeded low effects level for reproduction - Redwing black bird caught as "by-catch" - Conclusion: No population-level ecological risk ## Questions #### FS Highlights - "Active" clean up alternatives focused on those areas with clearly elevated mercury in sediment (Reach 3,4, and 6) - Developed Remedial alternatives based on two target concentrations: 2 and 10 ppm - Reservoir 2 (Reach 3) has the only concentrations of total Hg above 10 ppm. - WASP Computer model used to project the effectiveness of each alternative. Modeling Mercury Transport and Transformation along the Sudbury River, with Implications for Regulatory Action (2010) – EPA/ORD (Athens) - Volume 1: Mercury Fate and Transport (describes the "Base Case" also referred to Alternative 3A or MNR) - Volume 2: Evaluating the Effectiveness of Different Remedial Alternatives to Reduce Mercury Concentrations in Fish - Originally focus of the model was Reach 3 and Reach 8 to investigate the distinctly different mechanisms controlling mercury uptake. - Model was calibrated using site-specific biological, chemical and hydrological data collected over 2 years - Does not include Reaches 2, 9, and 10; however results [of modeled reaches] are assumed to apply to these other reaches. - As with all computer models, there is a level of <u>uncertainty</u> attributable to: - Values used as boundary conditions - Repeated 2-year hydrological cycle - Shape of the river over various reaches - Rate constants (such as partition coefficients, methylation rate, sedimentation rate). - Remedial Alternatives were developed and evaluated using the WASP model - Following are the general remedial actions that were evaluated: - No Action - Limited Action - Monitored and Enhanced Natural Recovery - In-situ Containment - Sediment Removal (Dredging) #### Remedial Alternatives Summary Nyanza Chemical Waste Dump Superfund Site Operable Unit 4 - Sudbury River Ashland, Massachusetts | Alternatives | Remedial Action | Sudbury River Reaches | | | | | | | | | |----------------|---|-----------------------|--------------------------------|-------------------------|-----|-------------------------|-----|----|-----|-----| | | | 2 | 3 | 4 | 6 | 8 | 7 | 8 | 9 | 10 | | Alternative 1 | No Action | NA | NA | NA | NA | NA. | NA | NA | NA | NA | | Alternative 2 | Limited Action (LA) | LA | Alternative 3A | Sitewide Monitored Natural Recovery (MNR) | MNR | MNR | MNR | NA. | MNR | NA | LA | MNR | MNR | | Alternative 3B | Enhanced Natural Recovery in Reach 3 > 10ppm | MNR | Thin Layer
Placement | MNR | NA | MNR | NA | LA | MNR | MNR | | Alternative 3C | Enhanced Natural Recovery in Reaches 3, 4 and
8 > 2ppm | MNR | Thin Layer
Placement | Thin Layer
Placement | NA | Thin Layer
Placement | NA | LA | MNR | MNR | | Alfernative 4A | in Situ Containment in Reach 3 | MNR | Capping | MNR | NA | MNR | NA. | LA | MNR | MNR | | Alternative 48 | in 8 tu Containment in Reaches 3, 4 and 8 | MNR | Capping | Capping | NA | Capping | NA | LA | MNR | MNR | | Alemative 6A | Dredging > 10ppm in Reach 3 | MNR | Partial
Removal | MNR | NA | MNR | NA | LA | MNR | MNR | | Alternative 68 | Dredging > 10ppm in Reach 3, in 8ffu Capping in
Reaches 3, 4 and 6 | MNR | Partial
Removal/
Capping | Capping | NA | Capping | NA | LA | MNR | MNR | | Alternative 6C | Dredging > 2ppm in Reach 3 | MNR | Removal | MNR | NA | MNR | NA | LA | MNR | MNR | | Alternative 6D | Dredging > 2ppm in Reaches 3, 4 and 6 | MNR | Removal | Removal | NA: | Removal | NA. | LA | MNR | MNR | Hg - total mercury MeHg - methylmercury mg/kg - milligrams per kilogram MNR - Monitored Natural Recovery #### Alternative 1 Summary Alternative 1 – No Action. Reduction would occur through Natural Recovery processes although No monitoring would occur to verify the rate of recovery or residual risk. No Institutional Controls (ICs) such as advisories or public outreach ## Alternative 2 Summary Alternative 2 – Limited Action. Reduction would occur through Natural Recovery processes (as with the No Action alternative) No monitoring would occur to verify the rate of recovery or residual risk. ICs such as maintaining fishing advisories and/or outreach would be conducted. ## Alternative 3 Summary Alternative 3 – Monitored (3A) and Enhanced Natural Recovery (3B and 3C) Reduction would occur through Natural Recovery processes (3A) and monitoring would occur to verify the rate of recovery and/or residual risk. ICs (support of advisories or outreach) would be conducted. In the **ENR** variations, a thin-layer of sand would be added to the highest concentration of mercury in sediment. ## Alternative 4 Summary Alternative 4 – In-Situ Containment (4A and 4B) Active remediation consisting of the addition of AquaBlok®. Aquablok is a clay-based isolation barrier for remediation of contaminated sediments. - Alternative 4A evaluates its application to Reach 3 - Alternative 4B evaluates its application in Reaches 3, 4 and 6. This would supplement the natural recovery remedy at other reaches and monitoring would occur to verify the rate of recovery and/or residual risk. ICs (advisories and/or outreach) would be conducted. ### Alternative 5 Summary - Alternative 5 Sediment Removal (5A 5D) - Different variations of this technology were evaluated all of which assumed wet dredging methods were used. - Alternative 5A Mercury > 10 ppm, portion of R3 - Alternative 5B Mercury >10 ppm, with capping R3,R4, R6 - Alternative 5C Mercury > 2 ppm, all of R3 - Alternative 5D Mercury > 2 ppm, R3, R4 and R6 - In addition the reduction via Natural Recovery in some reaches, additional reduction would be afforded by sediment removal. Monitoring would occur to verify the rate of recovery and/or residual risk. ICs (support of advisories or outreach) would be conducted - Note: those alternatives which included Reach 6 were projected to increase fish-tissue in Reach 8 due to re-suspension and migration of mercury. #### **Evaluation Criteria** - Threshold Criteria - Protectiveness (human health and the environment) - Compliance with regulations - Balancing Criteria - Implementability - Short term effectiveness - Long Term effectiveness - Reduction of toxicity, mobility, volume of contaminants - Cost - Modifying Criteria (addressed after Public Comment) - State acceptance (pending) - Community acceptance (pending) #### Model results #### Model results #### Reach 3 - Model Predicted Results #### Notes: - Along the Sudbury River, Messechusetts (USA) with Implications for Regulatory Action." (U.S. EPA, 2010c) - Refer to Figure 2-1 for identification and location of the Reaches. #### Reach 8 - Model Predicted Results - Deta displayed extracted from Tables 6 through 15, Alternative 6 of "Volume It. Modeling Mercury Transport and Transformation Along the Sudbury River, Massachusetts (USA) with implications for Regulatory Action." (U.S. EPA, 2010c) - Refer to Figure 2-1 for identification and location of the Reaches. ## FS Summary - Model predicts Natural Recovery will achieve clean up goal (0.48 ppm) within 30 years for most reaches (except R3 and R8) - Reach 8 (GMNWR) is not anticipated to substantially improve due to combination of anthropogenic (man-made) sources and unique hydrological properties of this 3,600acre refuge which is efficient at methylating mercury. ### FS Summary - Enhanced Natural Recovery in Reach 3 only (Alternative 3B) is equivalent to 400 years of natural sedimentation and reduces timeframe to attain PRGs from > 70 years to less than 30 years. - Other Alternatives (3C, 4A, 4B, 5A, and 5C) predicted to be similarly effective in reducing fish tissue concentrations (except Alternative 5B and 5D) at a greater cost. ### **Alternative Cost Summary** Alternative 1: No Action Alternative 1 Cost: \$ 0 Alternative 2: Limited Action Alternative 2 Cost: \$ 192,000 Alternative 3: Monitored Natural Recovery and Enhanced Natural Recovery Alternative 3A Cost: \$1,070,000 Alternative 3B Cost: \$8,500,000 Alternative 3C Cost: \$20,800,000 Alternative 4: In-situ Containment Alternative 4A Cost: \$24,310,000 Alternative 4B Cost: \$48,910,000 Alternative 5: Sediment Removal Alternative 5A Cost: \$59,710,000 Alternative 5B Cost: \$88,510,000 Alternative 5C Cost: \$99,820,000 Alternative 5C Cost: \$99,820,000 Alternative 5D Cost: \$213,920,000 #### Table 13-1 Afternatives Comparison Nyanza Chemical Waste Dump Superfund Site Operable Unit 4 - Sudbury River, Ashland, Massachusetts | | At. 1 No Action | At.2 | Af. 3A
Sitewide NINR | Af. 38
ENR in Reach
3 > 10ppm | ENR In
Reaches 3, 4, 6
> 2ppm | In 8thu
Containment in
Reach 3 | in 8 fu
Containment in
Reacher 3, 4
and 8 | Oredging >
10ppm in
Reach 3 | At 5B Dredging > 10ppm in Reach 3, in 3fu Containment in Reaches 3, 4 and 8 | Art. 5C
Dredging >
2ppm in Reach
3 | Dredging > 2ppm in Reaches 3, 4 and 8 | |---|--|-----------|-------------------------|-------------------------------------|-------------------------------------|--------------------------------------|--|-----------------------------------|---|---|---------------------------------------| | | | | | | | | | | | | | | Timeframe to implement * | 0 Years | 2 Years | 2 Years | 3 Years | 4 Years | 3 Years | 4 Years | 3 Years | 4 Years | 4 Years | 6 Years | | Timeframe to Remediation Goals** | >70 Years | >70 Years | >70 Years | <30 Years | ≪30 Years | <30 Years | <30 Years | <30 Years | <30 Years | <30 Years | <30 Years | | Comparison Criteria | 8 | | | | | | | | | | | | Overall Proteotiveness | X | 1 | 1 | ✓ | ☑ | ☑ | ☑ | ✓ | ☑ | ☑ | ☑ | | Compliance with ARARs | V | Ø | ☑ | ☑ | ~ | ☑ | 1 | 1 | · | 1 | ~ | | Long-Term Effectiveness | × | · | · | ✓ | 2 | ☑ | ☑ | 4 | ☑ | ☑ | 2 | | Reduction of TMV | × | × | × | ~ | ~ | V | · | V | ~ | 1 | V | | Short-Term Effectiveness | × | · | · / | ✓ | ☑ | ☑ | \square | ☑ | ☑ | ☑ | V | | Implementability | ✓ | \square | ☑ | ✓ | ✓ | ☑ | \square | ☑ | ☑ | ☑ | $\overline{\mathbf{Z}}$ | | Cost (in Millions) | \$0.0 | \$0.2 | \$1.1 | \$8.5 | \$20.8 | \$24.3 | \$48.9 | \$69.7 | \$88.6 | \$89.8 | \$213.6 | | State Acceptance | To Be Determined After Public Comment Period | | | | | | | | | | | | Community Acceptance | To Be Determined After Public Comment Period | | | | | | | | | | | | lotes: | Ø | | | | / | | | × | | | | | Ait = Alternative TMV = Toxicity, Mobility and Volume | Meets
Criteria | | | | Partially Meets Criteria | | | Fails to Meet the
Criteria | | | | * Includes a 1 to 2 Year Period to Complete Remedial Design EX Defined to mean attainment of both remedial action objectives; a) prevent consumption of contaminated fish through advisories; and b) reduction of mercury in fish to acceptable levels (except in Reach 8) ## More about Alternative 3B (ENR) - Provides a 6-inch layer of material at the sediment surface that results in the reduction of mercury in surface sediment. - Includes monitoring to confirm that recovery is occurring. - Accelerates the natural process of sedimentation and burial. - Implemented with the recognition that biological or physical mixing of the cap with underlying sediment may occur. # Thin-layer sand caps Thin Layer Caps of Varying Grain Size Photos courtesy of Germano & Associates, Inc. Pincushion Rd Temporary Barge Placement Trailer & Equipment Staging Area Conveyor Belt Delivery SEGMENT 5 System to Sand Barge Potential Rail Spur for Sand Delivery **SEGMENT 4** Sand Storage Area Field Office Trailer Legend FIGURE C-2 Drawn By: DWC Checked By: SWH POTENTIAL STAGING AREA DETAIL Railroad Segment Break Filename: FigC2-Reach 3 Detail ALT.033010.mx **REACH 3 SEGMENTS** Secondary Road County Bondary Surface Water NYANZA CHEMICAL WASTE DUMP Nobis Engineering, Inc Date: 03/29/10 Revision No. 00 ---- Municipal Boundary Local Road, Access Ramp Reach 2 SUPERFUND SITE Concord, NH 03301 Highways/Major Roads ---- Vehicular Trail APPROXIMATE SCALE **OU4 - SUDBURY RIVER** tel (603) 224-4182 Reach 3 Primary Road, Limited Access 200 fax (603) 224-2507 ASHLAND, MASSACHUSETTS www.nobisengineering.com Reach 4 Primary Road, Not Limited Access #### How to Comment - Public Comment Period begins June 25, 2010 and ends July 26, 2010 - Submit comments in writing by letter, fax, or email - Public Hearing July 19, 2010 - At the Framingham Public Library (*Note change date and location) - Verbal comments will be transcribed #### Where to Comment Submit Comments by midnight 7/26/2010 to: Dan Keefe EPA - New England, Region 1 5 Post Office Square Suite 100 Boston, MA 02109-3912 Or by email to: Email: keefe.daniel@epa.gov Fax: 617-918-0327 EPA will respond in writing to all comments. # QUESTIONS